
1Glorious God, Glorious Gospel Notebook  © 2018  Next Generation Resources, Inc. & Jill Nelson. Illustrations by Truth78.

HOW TO USE  
THE NOTEBOOK

The Glorious God, Glorious Gospel Notebook was created to help children participate more 
easily in the devotional teaching. Very little writing is required so that the devotional time can 
progress at a reasonable rate.

INSTRUCT THE MIND
Encourage your child to use the “Instruct the Mind” portion to follow along with your reading  
and instruction. The “Instruct the Mind” portion of the Glorious God, Glorious Gospel Notebook 
has multiple purposes:

•	 TO HIGHLIGHT KEY TRUTHS. For 
example, sometimes fill-in-the-blank 
verses are included to emphasize key 
words that convey key truths.

•	 TO TEACH SOME SIMPLE 
OBSERVATION SKILLS. Children may 
be instructed to circle descriptive 
words, underline elements of a list, 
answer a question about the text, etc.

•	 TO REINFORCE TRUTHS.

•	 TO KEEP CHILDREN ENGAGED  
with the biblical content by focusing 
their attention.

•	 TO MAKE THE TEACHING 
ACCESSIBLE. The text of Bible 
verses mentioned in the devotion 
is often included so the lesson can 
progress more quickly. Having the 
text printed also enables children to 
reread, observe, or study the text to 
understand it better.

ENGAGE THE HEART
You may choose to use one or more of the discussion question sets during your devotional time  
or during the course of daily activities (e.g., riding in the car, around the supper table, before 
bedtime, etc.). At some point, encourage your child to write down one thought from your discussion 
time. This should reflect an understanding of the practical and personal implication of the biblical 
truth for his life.

INFLUENCE THE WILL
After your discussion regarding the truths of the chapter, allow your child some time to think and 
pray about ways he can respond to God’s Word. This should be a practical and attainable step 
your child can take. Encourage him to write that step in the box, both as a reminder and as a 
means of accountability. It may take your child days, or even weeks to take that step. When 
he follows through and takes a step of obedience, he becomes a doer of the Word rather 
than merely a hearer. Then, at the bottom of the page, he can write how he acted on 
God's Word. Encourage your child to share his response with you, and thank God 
together for His faithfulness in giving your child the will to act on the truth of 
God’s Word. If you find that your child is not following through with responses 
to the teaching, you may need to graciously remind your child why it is 
important to act on the Word—to take a step of faith and obedience.


2 Glorious God, Glorious Gospel Notebook  © 2018  Next Generation Resources, Inc. & Jill Nelson. Illustrations by Truth78.

                      Scripture is breathed out by God... 

—2 TIMOTHY 3:16a

                           word of God proves                        ;—PROVERBS 30:5a

                                ,  O LORD, your word is firmly fixed in the heavens.—PSALM 119:89

THE BLESSING THAT GOD’S WORD BRINGS

The law of the Lord is perfect, reviving the soul; 
the testimony of the Lord is sure, making wise the simple; 

8 the precepts of the Lord are right, rejoicing the heart; 
the commandment of the Lord is pure, enlightening the eyes;—PSALM 19:7-8

  …from childhood you have been acquainted with the sacred writings, which are 
able to make you wise for salvation through faith in Christ Jesus.—2 TIMOTHY 3:15

01  //   
KNOWING 
GOD’S WORD

What action or actions can you take this week to 
strengthen your determination to read the Word, 
memorize the Word, or trust the Word? 

Write one or more thoughts from your 
discussion.

ENGAGE THE  

HEART

INSTRUCT THE  

MIND

HOW I HAVE ACTED ON GOD'S WORD THIS WEEK

INFLUENCE THE  

WILL


